	[image: CT_cccccc_noshadow]
	District 4
Consultant Services Unit
111 Grand Avenue
Oakland, California 94612
	Quarterly Professional
Liaison Meeting Minutes
 May 5th, 2011
Park View Room #15-700
01:00 pm - 03:00 pm

	

MINUTES

	Professional Liaison Meeting

DATE: May 5th, 2011
TIME: 1:00-3:00 p.m.
LOCATION: District 4
 111 Grand Avenue
 Oakland, CA 94612

	
CALTRANS STAFF

Balsi, Mark (Analyst, Consultant Services Unit)
Blampied, Nigel (Principal, Program & Project Management)
Faustino, Marian (Manager, Consultant Services Unit)
Nguyen, Trinity (Office Chief, Consultant Services Unit)
Rai, Premjit (Deputy District Director, Administration)
Shakernia, Moe (Sr. Transportation Engineer, Caltrans)
Titano, Ray (Analyst, Consultant Services Unit)
Tsang, Kee (Contract Manager, Consultant Services Unit)
Turner, Dorothy (Analyst, Consultant Services Unit)
Yuan, Bo (Contract Manager, Consultant Services Unit)
Zabaneh, Mark (Deputy District Director, Prog./Proj. Mgmt.)

Invited Speaker

Hoffman, Keith (Branch Chief, Quality Assurance & METS)
Kang, Joon (Contract Manager, Consultant Services Unit)
McElhinney, Dan (Chief Deputy Director)
Sequeria, Alicia (Associate Government Program Analyst)
Siva, Prakash (Contract Manager, Consultant Services Unit)
Sultan, Mohsen (Chief, Office of Policy Development & Quality Assurance)

	
CONSULTANTS

Ayupan, Marilou (Mark Thomas & Company, Inc.)
Borges, Frank (Towill)
Brooks, Curtis (Eagle Engineering & Construction, Inc.)
Brown, Neil (Caltrop)
Butcher, Raewyn (Ghirardelli Associates)
Capp, Charles (Bellecci & Associates, Inc.)
Chan, Michael (S&C Engineers)
Chaudhary, Arvin (Chaudhary & Associates, Inc.)
Creech, Kitty (Davillier Sloan)
De La Parra, Marie Roberts (BMBCP)
Fenrich, Susan (The Hanna Group)
Grimes, Michael (Green Valley)
Grogan, Scott (CHS Consulting Group)
Henry, Philip (AIA)
Hou, Jonathan (Axiom Corporation)
Jackson, Gail (Golden Gate Bridge)
Jones, Etha (BMBCP)
Lau, Eddy (Trans Pacific)
Lau, Jamie (WAU & Company)
Lawrence, Harry (RGA Environmental, Inc.)
Lindskog, Curtis (Shaw Environmental & Infrastructure Group)
Lundgren, David (CH2MHill)
Masdeo, Dan (PB Americas)
Mendenhall, Steve (PSOMAS)
Nguyen, Tuan (URS)
Root, John Jeffrey (Ecotech Resources, Inc.)
Saber, Dave (Caltrop)
Sam, Barjoud (ABA)
Schaaf, James (Hill International)
Tanaka, Richard (Mark Thomas & Company, Inc.)
Tran, Dung (URS)
Turk, Stephanie (Arcadis)
Vargas, Jesus (VSCE)
Villafranca, Joy (AECOM)
Villar, Victoria (Jacobs)
Wabeh, Mazen (Alta Vista)
Wang, Terry (Ninyo & Moore)
Weis, Lori May (PLS)
Windle, Beverly (Mendoza & Associates)
Yu, Ming-Chen (AMC Consulting Engineers, Inc.)
Zaeni, Bruce (Moffat & Nichol)

	Introduction / Executive Staff Address

	Trinity Nguyen, Office Chief, Consultant Services Unit (CSU), called the meeting to order, led group introductions, moved to approve minutes from January 27, 2011 meeting and introduced the first speaker, Dan McElhinney, Chief Deputy District Director.

Mr. McElhinney welcomed the attendees and thanked them for their continued support of the Professional Liaison Meeting, the Calmentor Program and the Small Business Program.

Noted changes in the Department:
Director Cindy McKim announced her retirement effective May 17, 2011. The search for a new Director is underway.

Mark Zabaneh was named the new Deputy District Director of the Division of Program & Project Management. Mr. Zabaneh will be an important part of the Small Business Program.

Premjit Rai was named the new Deputy Director of the Division of Administration. Mr. Rai previously served as the Administrative Support Services Manager for the Consultant Services Unit.

Project Updates:
The latest steel segment of the Bay Bridge SAS tower was put in place on April 15, 2011.
Devil Slide (State Route 1) will open in the fall of 2011.
The Caldecott tunnel project is progressing and the tunnel is slated to open to traffic in 2013.

	District 4 Contract Series

	Mr. Joon Kang (Contract Manager, Consultant Services Unit), Mr. Prakash Sivagnanasundarum (Contract Manager, Consultant Services Unit) and Mr. Keith Hoffman, Bay Area Branch Chief, of Quality Assurance and Source Inspection Branch, Materials Engineering Testing Services (METS), provided a presentation on upcoming
METS contracts. The following is a brief summary of the topics covered in that presentation:

· METS’ clients include the division of Construction and the Toll Program
· METS has significant specialized capabilities in materials engineering and testing
· METS provides customized and specialized services for large scale project such as Toll Projects
· The METS (OSM) is responsible for Quality Assurance and Source Inspection of Materials
· METS has three laboratories, cement, aggregate and concrete, with specialized capabilities in chemical testing, physical testing and AASHTO an accredited lab

TOLL PROJECT REQUIRED CAPABILITIES
· The Quality Assurance & Source Inspection Branch (QASI) serves the Bay Area, including toll bridges, Sacramento and Los Angeles
· Geometrical Controls and Verifications
· Precision QA Surveying
· Failure Analysis
· Metallurgy
· Fracture Mechanics
· Forensic Investigations
For specific METS related questions, please contact Prakash Siva @ (510) 286-6114, Joon Kang @ (510) 622-0130 or Keith Hoffman @ 707-649-5468.

	Update on 49 CFR (Code of Federal Regulations)

	Mr. Mohsen Sultan, Chief, Office of Policy Development & Quality Assurance, Division of Local Assistance and Ms. Alicia Sequeira, Office of Business & Economic Opportunity provided a presentation on Good Faith Efforts and 49 CFR (Code of Federal Regulations). The following is a brief summary of the topics covered in that presentation:

In accordance with Chapter 9, “Civil Rights and Disadvantaged Business Enterprise,” of the Local Assistance Procedures Manual (LAPM), a Good Faith Effort (GFE) is required by a bidder (for the purpose of this policy, a bidder also refers to a proposer for consultant contracts) on a U.S. Department of Transportation assisted contract to meet the Underutilized Disadvantaged Business Enterprise (UDBE) contract goal. In the event the bidder does not meet the UDBE contract goal, the bidder must provide documentation in support of their adequate good faith efforts.

The National Review Team (NRT) Summary Report on the American Recovery & Reinvestment Act for California, dated February 2, 2010, contained the following two recommendations:

#1 “The California Division (of the Federal Highway Administration) should encourage Caltrans (including its subrecipients) to consider the top three low bidders in the good faith effort process.

#5 “Caltrans should develop and disseminate specific guidelines and/or procedures to LPAs (Local Public Agencies) on reviewing and evaluating good faith efforts and monitor its implementation.”

The local agency will evaluate GFEs considering the commitment of the second and third bidders and ensure that the following is included in the contract special provisions:

The Agency may consider the UDBE commitments of the 2nd and 3rd bidders when determining whether the low bidder made good faith efforts to meet the UDBE goal.

Language included in the Sample Notice to Bidders and Special Provisions boilerplate is located on the Caltrans Division of Local Assistance website @ http://www.dot.ca.gov/hq/LocalPrograms/sam_boil/sam_boil.htm.

For projects awarded on or after May 1, 2011, the local agency will be required to include the Exhibit 15-H, and an Evaluation of Good Faith Effort Memorandum (Attachment A), in the award package for all projects that are awarded on the basis of a GFE. The District Local Assistance Engineer will review the award package to ensure the GFE, Exhibit 15-H, and an Evaluation of Good Faith Effort Memorandum are included. Please see the following link: http://www.dot.ca.gov/hq/LocalPrograms/DLA_OB/DLA_OB.htm and Click on: DLA OB11-04 dated 3/15/11 and its attachment

Additional information about 49 CFR may be accessed @
http://www.dot.ca.gov/hq/tpp/offices/orip/index_files/Final_Planning_Rule.pdf
or
http://www.dot.ca.gov/hq/LocalPrograms/dlae.htm

UPDATING DBE CERTIFICATION INFORMATION

Consultants who wish to have changes made to their DBE status must submit a letter, on their firm's letterhead, stating which codes they wish to change/add. They should also reference their firm number and submit three contracts/invoices (whichever applies) for each code to show that they are doing the work. The Office of Business & Economic Development will log in the changes as an action and it will be assigned to the next available analyst. Consultants should send their changes via email to DBE_CERTIFICATION@dot.ca.gov. It is also recommend that changes are mailed to the physical address.

Office of Business & Economic Opportunity
Attn: Certification Unit
1823 14th Street,
Sacramento, CA 95811

	District 4 Updates

	Trinity Nguyen, Office Chief, CSU, provided the following District 4 updates:

· Contract # 04NEW368-11, Construction Claims, is valued at $3,000,000.00. The contract is for Performing Professional and Technical Construction Claim Services, on an "As Needed" Basis”.
· Contract # 04NEW369-11, Independent Quality Assurance Service, is valued at $25,000,000. The contract is for Independent Quality Assurance and Material Testing Service, for the Bay Bridge Project (SFOBB).
· ACCMA anticipates issuing the following RFP’s: I-580 Westbound HOV Lane (PID, PA&ED and PS&E services), I80 ICM – Project (Construction Management Services) and I-580/Sound wall Project (Landscaping Services).
· The Metropolitan Transportation Commission (MTC) adopted the Transportation 2035 Plan for the San Francisco Bay Area, which specifies how some $218 billion in anticipated federal, state and local transportation funds will be spent in the nine-county Bay Area during the next 25 years.
· BART hired retired general counsel Sherwood Wakeman to serve as interim general manager, beginning April 23, 2011.
For more information on contracting please visit: http://californiaucp.org/BOC/terms.php or http://admin.dot.ca.gov/pc/index.shtml

	Adjourn

	Next Meetings – Thursday, July 28, 2011 Parkview Room 1:00 p.m. to 3:00 p.m.
 Thursday, October 27, 2011 Parkview Room 1:00 p.m. to 3:00 p.m.

image2.png

